

5-17-2016

California Private Land Claims - Case Expediente Shelf List by Gay L. Ebinger, December 1981

Follow this and additional works at: https://digitalcommons.csumb.edu/hornbeck_usa_2_a

Part of the [Arts and Humanities Commons](#), [Education Commons](#), [Law Commons](#), and the [Social and Behavioral Sciences Commons](#)

Recommended Citation

"California Private Land Claims - Case Expediente Shelf List by Gay L. Ebinger, December 1981" (2016).
National Archives Documents. 6.
https://digitalcommons.csumb.edu/hornbeck_usa_2_a/6

This Article is brought to you for free and open access by the Federal Government Documents at Digital Commons @ CSUMB. It has been accepted for inclusion in National Archives Documents by an authorized administrator of Digital Commons @ CSUMB. For more information, please contact digitalcommons@csumb.edu.

Record Group 49
Records of the Bureau of Land Management

California Private Land Claims
Case Expediente Shelf List

by:

Gay L. Ebinger

December 1981

In preparation of this shelf list, each document was examined to discern whether it related to the others in the folder. When papers were out of order, they were filed with the proper claim or placed under the miscellaneous category. For each claim, the following has been recorded:

- 1.) Claim Number. This number is found on the outside of each folder, on the title sheet, and scattered on various documents throughout, as recorded by the Secretary to the Board of Land Claims Commissioners (Thompson Campbell or George Fisher).
- 2.) Tract Name or Identification. The name, such as "San Justo", or identification, "200 varas square at San Gabriel", is marked on the outside of each folder, on the title sheet, and/or mentioned on some of the documents within. Since the inscriptions and the folder and title sheet are translations from Spanish, they have been checked for accuracy. Spelling corrections or additions to the name have been made.
- 3.) Claimant's Name. On occasion, the person who presented the claim before the commissioners was not the previous applicant as stated in the Spanish/Mexican petition. If this is the case, the name indicated on the outside of the folder, the title sheet and/or the subscriptions on the papers by the Secretary to the Board is used. Again, spelling errors were checked. The words "et al" stand for other claimants whose names may or may not be recorded in the papers.
- 4.) Date. A case Expediente commonly has a variety of recorded dates. The date usually selected is one prior to that of the Board of Land Claims Commissioners, as inscribed by the secretary. The reason for this decision is to indicate the approximate time when the claim was applied for or in existence under the Spanish/Mexican government.
- 5.) Number of Pages, Sheets and Disenos. A sheet is a single piece of paper. A page is a side of the sheet, (or if the sheet was folded in two) a section of the sheet, upon which any print, writing, or marking appears. The maker of the diseno is noted, if distinguishable (for this, the book: Designs on the Land, Disenos of California Ranchos and Their Makers, by Robert H. Becker, was consulted). The condition of the documents (ex. "burned") and their legibility (ex. "legible on inner margins") may also be noted.

Notes:

- 1.) The alphabetical listing and items identified as "Transcripts of..." all pertain to the Case Expedientes, but are recorded separately.
- 2.) The miscellaneous category lists unidentified documents and the folders they were taken from.
- 3.) Those numbers not recorded are considered missing.

- 4.) A cross reference to the Case Expedientes can be found in Record Group 49: California Private Land Claims, Bound Volumes I, II, and III. These books contain copies of disenos corresponding to the case numbers.
- 5.) Spelling. A number of letters were used interchangeably: b and v; c, s and z; g and j; i and y; y and ll. If the manuscript is in poor condition due to blurring by the acidic paper, scorching, or uncertain translations, a variety of spellings are given.
- 6.) Accent marks and tildes are not indicated.

The original documents or transcripts thereof consist of the following types of records: petitions for land, disenos (sketch-maps of the petitioned tract), informes (testimonies concerning statements mentioned in the petition), cover sheets, survey descriptions of the tract, survey plats, titles to land, deeds, wills, a diary, petitions for the grant by the heirs and other claimants, correspondences, verifications of signatures, confirmations of court appearances, indentures, transcripts of patents, inventories of the ranchos, confirmations of the act of juridical possession, contracts transferring ownership of the land, and translations from Spanish to English.

It is hoped that the following shelf list will be of assistance to researchers. For an index of the entire Expediente series, consult the Index of the Spanish-Mexican Private Land Grant Records and Cases of California, by J. N. Bowman, located in the Legislative and Natural Resources Branch of the National Archives.

Case Expedientes

1. Tract: Along the margins of the Rio de San Joaquin
Claimant: Jose Castro
Date: April 4, 1846
Consists of: 3 pages on 1 sheet
2. Tract: Ysla de Santa Catalina
Claimant: Tomas M. Robbins
Date: July 4, 1846
Consists of: 6 pages on 2 sheets
3. Tract: El Ensinalito
Claimant: Alejandro Rodriguez
Date: October 27, 1837
Consists of: 2 pages on 1 sheet
4. and 21.
Tract: San Justo
Claimant: Jose Castro
Date: April 11, 1839
Consists of: 9 pages on 3 sheets, 1 diseno
5. Tract: A tract of land situated in "El Valle del Sacramento"
Claimant: Enrique Cambuston
Date: May 20, 1846
Consists of: 3 pages on 1 sheet
6. Tract: Buenaventura
Claimant: D. Pearson B. Reading
Date: December 4, 1844
Consists of: 8 pages on 4 sheets, 1 diseno
7. Tract: Laguna de Santos Calle
Claimants: Victor Prudon and Marcos Baca (Vaca)
Date: December 10, 1845
Consists of: 8 pages on 4 sheets
8. Tract: Sacayac
Claimant: Juan Chamberlain
Date: May 27, 1844
Consists of: 10 pages on 6 sheets, 1 diseno
9. Tract: La Bolsa del Parajo
Claimant: Sebastian Rodriguez
Date: August 31, 1833
Consists of: 8 pages on 4 sheets
10. Tract: El Rancho de Suisun
Claimant: Jose de la Rosa
Date: December 28, 1841
Consists of: 11 pages on 5 sheets

- 11, 12, and 13.
 Tract: Punta de los Lobos
 Claimant: Joaquin Pina
 Date: November 8, 1845
 No. 11 consists of: 12 pages on 8 sheets, 1 diseno
 No. 12 consists of: 3 pages on 1 sheet
 No. 13 consists of: 4 pages on 1 sheet

- 14. Tract: Near Arroyo San Pablo
 Claimants: Joaquin Moraga and Candelario Valencia
 Date: December 18, 1843
 Consists of: 2 pages on 1 sheet

- 15. Tract: Lupyomi
 Claimant: Salvador Vallejo
 Date: May 23, 1844
 Consists of: 5 pages on 3 sheets, 1 diseno (by Jasper O'Farrell
 "Gaspar Farrell")

- 16. Tract: El Pinole
 Claimant: Ignacio Martinez
 Date: June 12, 1834
 Consists of: 3 pages on 1 sheet

- 17. Tract: Mission Lands (Ydoes)
 Claimant: Fr. Narcisco Duran
 Date: July 22, 1845
 Consists of: 26 pages on 8 sheets

- 18. Tract: Lot in the town of San Jose Guadalupe
 Claimant: Pedro Chaboya
 Tract: Lot in Yerba Buena
 Claimant: Joaquin Pina
 Tract: Sausito
 Claimant: Guillermo Antonio Richardson
 Date: October 14, 1845
 Consists of: 2 pages on 1 sheet

- 19. Tract: Corral de Tierra
 Claimant: Luis Mesa
 Date: April 20, 1841
 Consists of: 4 pages on 1 sheet

- 20. Records relative to claims at the Pueblo of San Juan Capistrano
 de Arguello
 Claimants: (various)
 Date: May 21, 1841
 Consists of 24 pages on 12 sheets

- 21. See case expediente No. 4. and 21.

22. Tract: Rancho San Juan Bautista
 Claimant: Jose Agustin Narvaez
 Date: March 30, 1844
 Consists of: 3 pages on 1 sheet, 1 diseno (by Francisco Arce)
23. Tract: Mariposas
 Claimant: Juan B. Alvarado
 Date: "Deposited in the Archives on the 21st November 1851"
 Consists of: 1 page on 1 sheet, 1 diseno
24. Tract: Llano de Suy-sun (Suisun Valley)
 Claimant: A. A. Ritchie
 Date: March 13, 1842 (?)
 Consists of: 2 pages on 1 sheet, 1 diseno
25. Tract: Canada de Los Pinacates
 Claimant: Jose Maria Cosio and Jose Cruz
 Date: October 25, 1835
 Consists of: 11 pages on 4 sheets, 1 diseno
26. Tract: Along the Sacramento and Feather Rivers
 Claimants: Franklin Bates, Elisha O'Crosby, and Samuel Norris
 Date: May 1, 1849
 Consists of: 6 pages on 2 sheets
27. Tract: Bolsa de San Cayetano
 Claimants: Heirs of Jose Dolores Pico and Ygnacio Vallejo
 Date: July 19, 1834
 Consists of: 19 pages on 12 sheets, 2 disenos
28. Tract: One square league near San Francisco
 (land allotted in the vicinity of Puerto de San Francisco y Yerba Buena)
 Claimant: Fernando Marchena
 Date: December 6, 1843
 Consists of: 11 pages on 10 sheets
29. Tract: Petition for the measurements and division of the Rancho of Santa Ana
 Claimants: Bernado Yorba, Juan Pablo Peralta
 Date: September 14, 1849
 Consists of: 18 pages on 6 sheets, 1 diseno (made by Fleur-de-lis, copied by Castillo Negrete)
82. and 83.
 Tract: Los Coyotes
 Claimant: Juan Bautista Leandry
 Date: September 26, 1840
 Consists of: 112 pages on 37 sheets
 (see Case Expediente No. 400)
108. See No. 444

- 161. Tract: Las Animas
 Claimant: Jose Maria Sanchez - heir of M. Castro
 Dated: July 26, 1838
 Consists of: 97 pages on 28 sheets, 2 disenos (one is a copy by Castillo Negrete)

- 162. Tract: Arroyo Grande
 Claimant: Francisco Branch
 Date: April 11, 1843
 Consists of: 20 pages on 9 sheets, 1 diseno

- 163. Tract: El Rincon
 Claimant: Teodoro Arellanes
 Date: June 24, 1835
 Consists of: 16 pages on 6 sheets

- 164. Tract: El Corral de Tierra
 Claimants: Josefa Hearo de Guerrero, et al
 Date: October 16, 1839
 Consists of: 12 pages on 5 sheets

- 165. Tract: Huichica
 Claimant: Jacob P. Leese
 Date: October 26, 1841
 Consists of: 27 pages on 12 sheets

- 166. Tract: Carne Humana
 Claimants: Marcio y del Bale, et al, (heirs of Eduardo A. Bale)
 Date: June 23, 1841
 Consists of: 10 pages on 5 sheets

- 167. Tract: Los Coches
 Claimants: Henry M. Naglee and Paula Sunol
 Date: March 12, 1844
 Consists of: 28 pages on 14 sheets, 1 diseno

- 169. Tract: Los Borregas, or Los Vergeles, or Canada de San Emidio
 Claimant: James Stokes
 Date: December 18, 1849
 Consists of: 5 pages on 4 sheets

- 170. Tract: Corral de Tierra
 Claimant: Henry D. M. Cobb
 Date: April 15, 1836
 Consists of: 9 pages on 5 sheets

- 173. Tract: Omochumnes
 Claimants: Joaquin and Catherine Sheldon, et al
 Date: January 8, 1848
 Consists of: 12 pages on 8 sheets, 1 diseno

- 174. Tract: Los Corralitos
 Claimant: Jose de Amesti
 Date: June 1, 1841
 Consists of: 40 pages on 14 sheets

- 175. Tract: Mission of San Diego
 Claimant: Santiago Arguello
 Date: June 8, 1846
 Consists of: 5 pages on 3 sheets

- 177. Tract: Two lots at San Luis Obispo
 Claimant: Jose Mariano Bonilla
 Date: September 30, 1844
 Consists of: 7 pages on 5 sheets, (part of) 1 diseno

- 180. Tract: Canada de Capay
 Claimant: Jasper O'Farrell
 Date: July 11, 1847
 Consists of: 11 pages on 7 sheets

- 181. Tract: Rancho de San Juan
 Claimants: Hiram Grimes and Joel P. Dedmund
 Date: August 3, 1845
 Consists of: 6 pages on 3 sheets

- 182. Tract: Bosquejo
 Claimant: Peter Lassen
 Date: October 11, 1843
 Consists of: 19 pages on 11 sheets, 3 GSA (NARS) identification
 slips, 2 disenos - large scale map on 1 sheet, small
 scale map on 2 sheets

- 184. Tract: Soquel (Shoquel)
 Claimant: Martina Castro
 Date: November 23, 1833
 Consists of: 14 pages on 8 sheets, 1 diseno

- 185. Tract: Rancho Barranca Colorado
 Claimant: William B. Ide
 Date: December 24, 1844
 Consists of: 10 pages on 5 sheets

- 186. Tract: Arroyo Seco
 Claimant: Joaquin de la Forre
 Date: December 30, 1840
 Consists of: 16 pages on 8 sheets, 1 diseno

- 188. Tract: Isla o Peninsula en el Puerto de San Diego
 Claimants: Federico Billings, et al (Apignees of Bezer Simmons)
 Date: October 20, 1846
 Consists of: 11 pages on 4 sheets

- 189. Tract: Corral de Cuate
 Claimant: Maria Antonia de la Guerra y Lataillade
 Date: November 14, 1845
 Consists of: 15 pages on 7 sheets, and 1 burned page (in packet)

- 190. Tract: Corral de Piedra
 Claimant: Jose Maria Villavicencio
 Date: May 14, 1841
 Consists of: 21 pages on 9 sheets, 1 diseno (by "Long Spear")

191. Tract: Rancho el Molino (or Rio Ayoska)
 Claimant: Juan Bautista R. Cooper
 Date: February 24, 1836
 Consists of: 6 pages on 3 sheets
194. Tract: Llajome (Yahome)
 Claimant: Salvador Vallejo
 Date: March 16, 1841
 Consists of: 20 pages on 8 sheets
195. Tract: Los Tularcitos
 Claimants: Josefa Antonio Gomez de Walters, Heirs of Rafael Gomez
 Date: October 19, 1835
 Consists of: 17 pages on 7 sheets, 1 diseno (by Castillo Negrete)
196. Tract: Rancho de Nemshas
 Claimant: Claude Chana (formerly claimed by Pierre Theodore Sicard)
 Date: July 26, 1844
 Consists of: 15 pages on 7 sheets, 1 diseno (by John Bidwell)
197. Tract: Cataculo
 Claimant: Jose B. Chiles
 Date: September 10, 1844
 Consists of: 6 pages on 4 sheets, 1 diseno
198. Tract: San Jose
 Claimant: Ignacio Pacheco
 Date: October 3, 1840
 Consists of: 5 pages on 2 sheets
199. Tract: Rancho de German
 Claimants: Charles Meyer, et al
 Date: April 8, 1846
 Consists of: 5 pages on 2 sheets
200. Tract: Rincon de San Francisquito
 Claimants: Teodoro Robles, et al
 Date: May 29, 1841
 Consists of: 6 pages on 3 sheets
201. Tract: Agua Nieves
 Claimant: Samuel J. Hensley
 Date: July 23, 1844
 Consists of: 15 pages on 10 sheets, 1 diseno and 1 negative
 photocopy of the diseno
202. Tract: Rancho de Chimiles (Chinieles)
 Claimant: William Gordon and N. Coombs
 Date: May 2, 1846
 Consists of: 5 pages on 2 sheets
203. Tract: Quesesosi
 Claimant: William Gordon
 Date: January 26, 1843
 Consists of: 8 pages on 3 sheets, 1 diseno (by Francisco Arce)

- 7
205. Tract: Bolsa de Tomales
Claimant: James D. Galbraith
Date: February 12, 1846
Consists of: 37 pages on 22 sheets
 206. Tract: Tepusquet
Claimants: Antonio Maria Cota, et al
Date: March 23, 1840
Consists of: 20 pages on 9 sheets, 1 diseno (original by "Long Spear")
 208. Tract: San Augustin
Claimant: Joseph L. Majors
Date: April 21, 1841
Consists of: 10 pages on 5 sheets, 1 diseno
 209. Tract: Rancho de Agua Puerca y los Francas
Claimants: Ramon Rodriguez
Date: November 2, 1843
Consists of: 5 pages on 3 sheets
 210. Tract: Rancho de la Carbonera (see Miscellaneous)
Claimant: Guillermo (William) Boche
Date: February 2, 1838
Consists of: 9 pages on 6 sheets
 211. Tract: El Atascadero
Claimant: Henry Haight
Date: June 4, 1842
Consists of: 17 pages on 8 sheets
 212. Tract: Part of Capay
Claimants: Pearson H. Reading, Josefa Soto
Date: March 7, 1852
Consists of: 6 pages on 4 sheets
 214. Tract: Refugio
Claimants: Francisco and Juan Bolcoff
Date: April 7, 1841
Consists of: 16 pages on 9 sheets, 1 diseno
 215. Tract: San Miguelito
Claimant: Miguel Avila (Abila)
Date: April 30, 1844
Consists of: 23 pages on 11 sheets, 1 diseno (by "San Luis")
 216. Tract: Addition to San Miguelito
Claimant: Miguel Avila (Abila)
Date: May 10, 1845
Consists of: 5 pages on 2 sheets
 217. Tract: La Laguna (San Ignacio de la Laguna)
Claimant: Octaviano Gutierrez
Date: July 26, 1845
Consists of: 10 pages on 6 sheets, 1 diseno (by "Tequepis")

218. Tract: Canada de los Osos, Pecho y Islay
 Claimant: John Wilson
 Date: September 24, 1845
 Consists of: 37 pages on 10 sheets
246. Tract: Soulajule
 Claimant: Luis D. Watkins
 Date: illegible
 Consists of: 2 pages on 2 sheets (1 title sheet and one burned sheet - illegible)
247. Tract: Soulajule
 Claimant: Martin F. Gormley
 Date: illegible
 Consists of: 3 pages on 3 sheets (1 title sheet and 2 burned sheets - illegible)
248. Tract: New Helvetia
 Claimant: Charles Covilland
 Date: illegible
 Consists of: 3 pages on 3 sheets (1 title sheet and 2 burned sheets - illegible)
249. Tract: Yulupa
 Claimant: Mariano Guadalupe Vallejo
 Date: illegible
 Consists of: 6 pages on 4 sheets (1 title sheet and 3 burned sheets - illegible)
261. Tract: Canada del Corral
 Claimant: Jose Dolores Ortega
 Date: November 5, 1841
 Consists of: 15 pages on 8 sheets (charred - almost illegible)
280. Tract: Four square leagues
 Claimant: Pueblo of San Francisco
 Date: illegible
 Consists of: 5 pages on 5 sheets (1 title sheet and 4 burned sheets - illegible)
286. Tract: Pueblo Lands
 Claimant: City of San Jose
 Date: illegible
 Consists of: 4 pages on 4 sheets (1 title sheet and 3 burned sheets - illegible), 6 sets of photostats (1 negative and 1 positive copy each - illegible)
348. Tract: San Luis Rey and Pala
 Claimant: William Carey Jones
 Date: May 18, 1840 (1846?)
 Consists of: 17 pages on 9 sheets
351. Tract: Los Cerritos
 Claimant: Juan Temple
 Date: May 22, 1834
 Consists of: 44 pages on 25 sheets

352. Tract: Rancho de San Pedro
Claimant: Francisco Sanchez
Date: January 26, 1839
Consists of: 4 pages on 2 sheets
353. Tract: Punta de Pinos
Claimant: Jacob P. Leese
Date: October 4, 1844
Consists of: 11 pages on 7 sheets, 1 diseno
354. Tract: Arroyo de los Pilarcitos
Claimant: Candelario Miramontes
Date: October 4, 1844
Consists of: 14 pages on 6 sheets, 1 rough diseno (?) on 2 sheets
355. Tract: La Bolsa de los Escarpines
Claimant: Salvador Espinosa
Date: October 7, 1837
Consists of: 10 pages on 4 sheets, 1 diseno (by "Compass Rose")
356. Tract: Santa Ysabel
Claimant: Francisco Arce
Date: May 12, 1844
Consists of: 5 pages on 3 sheets
357. Tract: Moquelamos
Claimant: Andres Pico
Date: June 6, 1846
Consists of: 8 pages on 4 sheets
358. Tract: San Gregorio
Claimant: Salvador Castro
Date: January 27, 1849
Consists of: 5 pages on 3 sheets
359. Tract: Canada Verde (lindero Arroyo de la Purisima)
Claimant: Jose (Juan) Antonio Alvisu (Alvisu)
Date: May 2, 1840
Consists of: 11 pages on 8 sheets, 1 blank sheet, 1 diseno
360. Tract: Canada de los Nogales
Claimant: Jose Maria Aguilas
Date: August 30, 1844
Consists of: 16 pages on 6 sheets
361. Tract: Jurupa
Claimant: Juan Bandini
Date: September 28, 1839
Consists of: 14 pages on 9 sheets, 1 GSA (NARS) identification slip
362. Tract: El Pismo
Claimant: Issac J. Sparks
Date: November 8, 1840
Consists of: 17 pages on 11 sheets, 1 diseno

363. Tract: Huasna
Claimant: Issac J. Sparks
Date: December 21, 1843
Consists of: 22 pages on 14 sheets, 1 diseno (by William P. Money)
364. Tract: Azusa
Claimant: Henry Dalton
Date: November 8, 1841
Consists of: 83 pages on 46 sheets - some blank sheets, 1 large diseno (by Jasper O'Farrel);
Note: Case expediente and diseno detail the claims of Henry Dalton - Azusa, Ygnacio Palomares and Ricardo Bejar - San Jose.
(See No. 388)
366. Tract: El Nuevo Almaden (New Almaden Mine)
Claimant: Andres Castellero
Date: January 23, 1851
Consists of: 84 pages on 43 sheets
368. Tract: San Jose de Buenos Ayres
Claimants: Benjamin D. Wilson, et al
Date: February 24, 1843
Consists of: 11 pages on 6 sheets, 1 diseno
369. Tract: La Ballona
Claimant: Augustin Machado
Date: November 26, 1839
Consists of: 49 pages on 31 sheets
370. Tract: Cucamonga
Claimant: Leon Victor Prudhome
Date: March 3, 1839
Consists of: 17 pages on 12 sheets
371. Tract: Rosa de Castilla
Claimant: Anacleta Lestrade
Date: June 17, 1831
Consists of: 8 pages on 4 sheets
373. Tract: Paso de Bartolo
Claimants: Pio Pico and Juan Perez
Date: March 3, 1842
Consists of: 61 pages on 29 sheets
374. Tract: Asusa
Claimant: Andres Duarte
Date: May 10, 1841
Consists of: 18 pages on 6 sheets
375. Tract: Cuyamaca
Claimant: Agustin Olvera
Date: August 11, 1846
Consists of: 11 pages on 6 sheets, 1 diseno

376. Tract: 1000 varas square near the Mission of San Gabriel
Claimant: Daniel Webster
Date: November 5, 1841
Consists of: 21 pages on 9 sheets
377. Tract: At the Mission of San Gabriel
Claimant: Daviel Sexton
Date: May 18, 1842
Consists of: 24 pages on 8 sheets
378. Tract: Mission of San Fernando
Claimant: Eulogio de Celis
Date: June 16, 1846
Consists of: 5 pages on 2 sheets
379. Tract: Encino
Claimants: Vicente de la Osa, et al
Date: October 30, 1849
Consists of: 23 pages on 11 sheets
380. Tract: Cajon de Muscupiabe
Claimant: Juan Bandini
Date: April 24, 1839
Consists of: 5 pages on 3 sheets
381. Tract: Aguaje del Centinela
Claimant: Bruno Abila
Date: December 21, 1844
Consists of: 62 pages on 22 sheets
382. Tract: La Sierra
Claimant: Bernardo Yorba
Date: June 15, 1846
Consists of: 12 pages on 5 sheets
383. Tract: (San Jose de) los Nogales (see Miscellaneous)
Claimant: Maria de Jesus Garcia, et al
Date: March 13, 1840
Consists of: 24 pages on 11 sheets
384. Tract: El Rincon
Claimant: Bernardo Yorba
Date: February 25, 1844
Consists of: 28 pages on 10 sheets
385. Tract: La Puente
Claimant: John Roland and Julian Workman
Date: October 3, 1845
Consists of: 9 pages on 5 sheets
386. Tract: Rinconada de los Gatos
Claimants: Sebastian Peralta and Jose Hernandez
Date: May 21, 1840
Consists of: 4 pages on 3 sheets

387. Tract: Canon (Canada) de Santa Anna (Santana, Santa Anita)
Claimant: Bernardo Yorba
Date: August 1, 1834
Consists of: 11 pages on 6 sheets, 1 diseno (by Abel Sterns)
388. Tract: San Jose
Claimant: Ricardo Vejar
Date: February 26, 1846
Consists of: 19 pages on 8 sheets, 2 disenos - one similar to
Case Expediente No. 364, (both by Jasper O'Farrel)
389. Tract: Santa Clara
Claimant: Juan Sanchez
Date: May 6, 1837
Consists of: 16 pages on 6 sheets, 1 diseno
390. Tract: San Pablo
Claimant: Joaquin Ysidro Castro
Date: May 22, 1840
Consists of: 13 pages on 4 sheets
391. Tract: Tajauta
Claimant: Enrique Abila
Date: June 17, 1843
Consists of: 20 pages on 11 sheets, 1 (original) diseno
392. Tract: El Escorpion
Claimants: Urbano, Odon, Manuel, et al
Date: August 7, 1845
Consists of: 26 pages on 17 sheets
393. Tract: Los Potreros etc., de San Juan Capistrano
Claimant: Juan Foster
Date: April 5, 1845
Consists of: 12 pages on 5 sheets
395. Tract: Los Encinitos
Claimant: Andres Ybarra
Date: July 13, 1842
Consists of: 7 pages on 4 sheets
396. Tract: Mission Vieja (de San Juan Capistrano) or La Paz
Claimant: Juan Foster
Date: April 4, 1845
Consists of: 8 pages on 4 sheets, 1 diseno
397. Tract: Potrero Grande
Claimant: Juan Matias Sanchez
Date: April 8, 1845
Consists of: 18 pages on 7 sheets
398. Tract: San Pedro
Claimant: Manuel Dominguez
Date: June 5, 1839
Consists of: 17 pages on 6 sheets

399. Tract: El Niguel
 Claimant: Juan Abila, et al
 Date: June 21, 1842
 Consists of: 22 pages on 9 sheets
400. Tract: Los Coyotes
 Claimants: Andres Pico and Francisco O'Campo
 Date: May 22, 1834
 Consists of: 42 pages on 17 sheets (see Case Expediente No. 82 and
401. Tract: La Habra
 Claimants: Andres Pico and Francisco O'Campo
 Date: May 30, 1840
 Consists of: 19 pages on 8 sheets
402. Tract: Las Bolsas
 Claimants: Ramon Yorba, et al
 Date: December 10, 1842
 Consists of: 25 pages on 11 sheets
403. Tract: San Rafael
 Claimants: Julio Verdugo, et al
 Date: February 5, 1829
 Consists of: 30 pages on 16 sheets
404. Tract: Alamitos
 Claimant: Abel Stearns
 Date: September 1, 1842
 Consists of: 30 pages on 15 sheets, 2 blank sheets
405. Tract: La Bolsa Chica
 Claimant: Joaquin Ruiz
 Date: July 31, 1841
 Consists of: 15 pages on 8 sheets
406. Tract: San Joaquin
 Claimant: Jose Sepulveda
 Date: May 3, 1842
 Consists of: 29 pages on 14 sheets, 1 diseno (original by Abel Stearns)
407. Tract: Janual (Jamul)
 Claimant: Pio Pico
 Date: December 23, 1845
 Consists of: 4 pages on 2 sheets
408. Tract: Potrero de la Mission Vieja de San Gabriel
 Claimant: Antonio Valenzuela and Juan Alvitre
 Date: November 9, 1844
 Consists of: 14 pages on 6 sheets
409. Tract: Rincon de los Bueyes
 Claimant: Francisco Higuera, et al
 Date: April 1, 1840
 Consists of: 19 pages on 9 sheets, 1 blank sheet, 1 diseno (by Rafael Guirado)

410. Tract: Mission de San Juan Capistrano
 Claimant: Juan Foster
 Date: June 4, 1846
 Consists of: 7 pages on 3 sheets
411. Tract: Agua (H)edonia
 Claimant: Juan Maria Marron
 Date: June 12, 1846
 Consists of: 9 pages on 4 sheets
412. Tract: Trabuco
 Claimant: Juan Foster
 Date: April 25, 1846
 Consists of: 25 pages on 9 sheets, 1 diseno on 2 sheets (by Jasper O'Farrel)
413. Tract: Cajon de los Negros
 Claimant: William Workman
 Date: November 17, 1847
 Consists of: 13 pages on 5 sheets, 1 blank sheet
415. Tract: 500 varas near the Mission of San Gabriel
 Claimant: Miguel Maria Blanco (Michael White)
 Date: March 27, 1845
 Consists of: 14 pages on 5 sheets
416. Tract: De los Feliz
 Claimant: Maria Ignacio Berdugo
 Date: March 22, 1843
 Consists of: 17 pages on 16 sheets
417. Tract: 500 x 250 varas near San Gabriel
 Claimants: Lugardo Aguila, et al
 Date: May 13, 1845
 Consists of: 8 pages on 4 sheets
418. Tract: 476 (longitude) x 274 (latitude) varas near San Gabriel -
 "Prospero", says: 400 x 200 varas
 Claimants: Rafael Valenzuela, et al
 Date: May 16, 1840
 Consists of: 4 pages on 2 sheets
419. Tract: 500 x 250 (500 x 200) varas near San Gabriel
 Claimant: Juan Silvas
 Date: December 15, 1846
 Consists of: 4 pages on 3 sheets
420. Tract: 300 varas square near San Juan Capistrano
 Claimant: Santiago Rios
 Date: June 21, 1843
 Consists of: 8 pages on 3 sheets
421. Tract: Lomerias de Santiago
 Claimant: Teodocio Yorba
 Date: July 7, 1846
 Consists of: 12 pages on 6 sheets, 1 GSA (NARS) identification slip

422. Tract: Pueblo Lands
Claimant: City of Los Angeles
Date: May 30, 1846
Consists of: 9 pages on 6 sheets
424. Tract: 200 varas near San Gabriel
Claimant: Michael White
Date: May 15, 1843
Consists of: 10 pages on 4 sheets
425. Tract: 700 x 400 varas near San Gabriel
Claimants: Andrew J. Courtney and Wife
Date: April 1, 1845
Consists of: 9 pages on 4 sheets
426. Tract: Canada de San Vicente
Claimant: Domingo Yorba
Date: January 25, 1846
Consists of: 5 pages on 4 sheets
427. Tract: La Cienega o Paso de la Tijera
Claimants: Tomas Sanchez, et al
Date: May 16, 1843
Consists of: 20 pages on 9 sheets, 1 diseno (by Francisco Arce)
428. Tract: Los Alamos y Agua Caliente
Claimants: Augustin Olvera, et al
Date: May 27, 1846
Consists of: 16 pages on 7 sheets, 1 diseno (by Estebas Ardisson)
429. Tract: La Liebre
Claimant: Jose Maria Flores
Date: April 21, 1846
Consists of: 5 pages on 3 sheets
430. Tract: Calleguas
Claimants: Gabriel Ruiz, et al
Date: July 8, 1843
Consists of: 28 pages on 12 sheets, 1 diseno
431. Tract: Canada de los Alisos
Claimant: Jose Serrano
Date: March 27, 1846
Consists of: 26 pages on 9 sheets
432. Tract: Potrero de Felipe Lugo
Claimants: Jorge Morillo, et al
Date: April 18, 1845
Consists of: 24 pages on 11 sheets
433. Tract: Santa Ana del Chino
Claimant: Issac Williams
Date: April 27, 1841
Consists of: 29 pages on 12 sheets

434. Tract: Addition to Santa Ana del Chino
 Claimant: Issac Williams
 Date: April 1, 1843
 Consists of: 5 pages on 2 sheets
435. Tract: Temecula (see Miscellaneous)
 Claimant: Pablo Apis (neophyte)
 Date: May 7, 1845
 Consists of: 5 pages on 3 sheets
436. Tract: Melijo
 Claimant: Santiago E. Arguello
 Date: June 26, 1834
 Consists of: 7 pages on 3 sheets
437. Tract: Otay
 Claimant: Magdalena Estudillo
 Date: May 14, 1846
 Consists of: 7 pages on 3 sheets
438. Tract: (Sierra del) los Verdugos
 Claimant: Antonio Coronel
 Date: July 5, 1846
 Consists of: 5 pages on 2 sheets
439. Tract: Pauma
 Claimants: Jose Antonio Serrano, et al
 Date: November 9, 1841
 Consists of: 11 pages on 6 sheets, 1 blank sheet
440. Tract: San Juan (a) Cajon de Santa Ana
 Claimant: Juan Pacifico Ontiveros
 Date: May 13, 1837
 Consists of: 11 pages on 7 sheets, 1 diseno on 2 sheets: "Diseno del paraje llamado Coyotes Viejo y Rincon de Sta. Ana"
441. Tract: San Dieguito Osuna
 Claimant: Juliana Lopez
 Date: February 9, 1846
 Consists of: 12 pages on 7 sheets, 1 diseno
442. Tract: Jamacha
 Claimant: Apolinaria Lorenzana
 Date: April 27, 1840
 Consists of: 12 pages on 5 sheets
443. Tract: San Jacinto and San Gorgonio (Gregorio)
 Claimant: Luis Roubideau
 Date: March 22, 1843
 Consists of: 26 pages on 11 sheets, 2 GSA (NARS) identification slips
444. Tract: Arroyo Seco
 Claimant: Andres Pico
 Date: May 8, 1840
 Consists of: 10 pages on 6 sheets, 1 blank sheet, 3 GSA (NARS) identification slips, 1 diseno

445. Tract: La Boca (Voca) de Santa Monica
Claimant: Ysidro Reyes, et al
Date: June 19, 1839
Consists of: 21 pages on 8 sheets, 1 diseno (copy of Abel Stearns' diseno)
446. Tract: Los Palos Verdes
Claimants: Jose Loreto Sepulveda, et al
Date: June 3, 1846
Consists of: 13 pages on 5 sheets
447. Tract: 400 x 200 varas near San Gabriel
Claimant: Jose Ledesma
Date: April 18, 1845
Consists of: 5 pages on 2 sheets
448. Tract: 300 x 250 varas near San Gabriel
Claimant: Francisco Sales
Date: April 18, 1841
Consists of: 4 pages on 1 sheet
449. Tract: 500 x 230 (200) varas near San Gabriel
Claimant: Simeon
Date: June 1, 1846
Consists of: 4 pages on 2 sheets
450. Tract: Lot near San Gabriel
Claimants: Andres Duarte, et al
Date: April 25, 1846
Consists of: 4 pages on 2 sheets
451. Tract: Los Vallecitos de San Marcos
Claimant: Lorenzo Soto
Date: April 22, 1840
Consists of: 11 pages on 5 sheets
452. Tract: Los Pinasquitos
Claimant: Francisco Maria Alvarado
Date: March 15, 1837
Consists of: 11 pages on 5 sheets
453. Tract: La Sierra
Claimant: Vicenta Sepulveda
Date: July 8, 1846
Consists of: 10 pages on 4 sheets
454. Tract: San Bernado
Claimant: Maria Antonia Snook
Date: June 21, 1845
Consists of: 21 pages on 7 sheets, 1 diseno
455. Tract: Huerta de Quate
Claimant: Victoria Reid
Date: October 12, 1838
Consists of: 4 pages on 2 sheets

456. Tract: Sausal Redondo
 Claimant: Antonio Ygnacio Abila
 Date: May 14, 1837
 Consists of: 5 pages on 4 sheets
 Note: burned sheets - see listing below
457. Tract: San Vicente and Santa Monica
 Claimant: Francisco Sepulveda
 Date: June 18, 1846
 Consists of: 15 pages on 11 sheets, 1 diseno

The following Case Expedientes (456, 463, 465, 467, and 468) are filed together. They are too burned to distinguish each individual set; only the title sheet (cover sheet) is legible (exception: No. 463).

456. Tract: Sausal Redondo
 Claimant: Antonio Ygnacio Abila
463. Illegible
465. Tract: Cahuenga
 Claimant: David W. Alexander
467. Tract: 350 x 250 varas at San Gabriel
 Claimant: Jose Domingo
468. Tract: 200 varas square at San Gabriel
 Claimant: Victoria Reid

The following Case Expedientes (475, 477, 478, 482, 483, 487, 489, 490, and 494) are badly burned; they have been filed together:

475. Tract: Santa Gertudis
 Claimant: Tomas Sanchez Cola
 Date: illegible
 Consists of: 6 sheets - illegible, 1 title sheet
477. Tract: 200 varas square in Los Angeles County
 Claimant: Juan Gallardo
 Date: illegible
 Consists of: 1 sheet - illegible, 1 title sheet
478. Tract: San Antonio
 Claimant: Maria Rita Valdez
 Date: illegible
 Consists of: 5 sheets - illegible, 1 title sheet
482. Tract: Boca de la Playa
 Claimant: Emigdio Vejar
 Date: illegible
 Consists of: 5 sheets - illegible, 1 title sheet
483. Tract: Topanga Malibu
 Claimant: Leon V. Trudhomme
 Date: illegible
 Consists of: 4 sheets - illegible, 1 title sheet

487. Tract: La Brea
 Claimants: Antonio Rocha, et al
 Date: illegible
 Consists of: 1 sheet - illegible, 1 title sheet
489. Tract: 200 varas square at San Gabriel
 Claimant: Arno Manbe
 Date: illegible
 Consists of: 8 sheets - illegible, 2 title sheets
490. Tract: Boca de Canada de Pinole
 Claimant: Maria Manuela Valencia
 Date: illegible
 Consists of: 6 sheets - illegible, 2 title sheets
494. Tract: Santa Ana
 Claimant: Crisogono Ayola
 Date: illegible
 Consists of: 5 sheets - illegible, 1 title sheet
514. Tract: 2000 varas square in Santa Clara
 Claimant: James Enright
 Date: illegible
 Consists of: (burned) 6 pages on 4 sheets - legible on inner margins, 1 title sheet

The following Case Expedientes (522, 524, 525, 526, 527, and 528) are badly burned; they have been filed together:

522. Tract: Nuestra Senora de Refugio
 Claimant: Antonio Maria Ortega
 Date: illegible
 Consists of: 5 sheets - illegible, 1 title sheet
524. Tract: San Lorenzo
 Claimants: Barbara Soto, et al
 Date: illegible
 Consists of: 8 sheets - illegible, 1 title sheet
525. Tract: Punta Reyes
 Claimant: Bethuel Phelps
 Date: illegible
 Consists of: 12 sheets - illegible, 1 title sheet
526. Tract: Maria de La Soledad
 Claimant: Feliciano Soberanes
 Date: illegible
 Consists of: 1 sheet - illegible, 1 title sheet
527. Tract: Salsipuedes
 Claimants: James Blair, et al
 Date: illegible
 Consists of: 22 sheets - illegible, 1 title sheet

528. Tract: Jesus Maria
 Claimant: Luis T. Burton
 Date: illegible
 Consists of: 19 sheets - illegible, 1 title sheet
529. Tract: Morro y Cayucos
 Claimant: James McKinley
 Date: May 2, 1842
 Consists of: (burned) 22 pages on 8 sheets, 1 diseno - legible on inner margins, 1 title sheet
530. Tract: Rancho San Lucas
 Claimant: James McKinley
 Date: July 28, 1842
 Consists of: (burned) 4 pages on 1 sheet - legible on inner margins, 1 title sheet
531. Tract: Los Gatos or Santa Rosa
 Claimant: Fermina Espinosa
 Date: October 10, 1837
 Consists of: (burned) 15 pages on 5 sheets - legible on inner margins, 1 title sheet, 1 diseno
532. Tract: Rinconada de Sanjon
 Claimant: Eusebio Boronda
 Date: Ca. 1842-1843
 Consists of: (burned) 10 pages on 5 sheets - legible on inner margins, 1 title sheet, 1 diseno
533. Tract: Los Laureles
 Claimant: Jose Manuel Boronda
 Date: 1840
 Consists of: (burned) 16 pages on 6 sheets - legible on inner margins, 1 title sheet
534. Tract: San Carlos de Jonata (Gonata)
 Claimants: Jose Maria Covarrubias and Joaquin Carrillo
 Date: December 26, 1845
 Consists of: (burned) 27 pages on 10 sheets - legible on inner margins, 1 title sheet, 2 copies of diseno (by Esteban Ardisson)
535. Tract: Rincon de las Salinas
 Claimant: Rafael Estrada
 Date: June 12, 1839
 Consists of: (burned) 9 pages on 4 sheets - legible on inner margins, 1 title sheet
- Also included:
 Tract: Rancho de San Lorenzo (a) Salinas
 Claimant: Cristina Delgado
 Date: ca. 1840
 Consists of: (burned) 7 pages on 4 sheets

536. Tract: Castec
 Claimant: Jose Maria Covarrubias
 Date: November 27, 1843
 Consists of: (burned) 4 pages on 1 sheet - legible on inner margins,
 1 title sheet
537. Tract: Paraje de Sanchez
 Claimant: Juana Briones de Lugo
 Date: June 8, 1839
 Consists of: (burned) 18 pages on 6 sheets - legible on inner
 margins, 1 title sheet, 1 diseno (by Francisco Arce)
538. Tract: Santa Ynez
 Claimants: Jose Maria Covarrubias and Joaquin Carrillo
 Date: June, 1846
 Consists of: 5 pages on 2 sheets
539. Tract: Loma del Espiritu Santo
 Claimant: Maria del Espiritu Santo Carillo
 Date: April 15, 1839
 Consists of: 5 pages on 2 sheets
540. Tract: Chamisal
 Claimants: Heirs of Felipe Vasquez
 Date: May 6, 1846
 Consists of: 10 pages on 4 sheets, 1 large diseno (by Jasper
 O'Farrel)
541. Tract: Los Baulenes
 Claimant: Gregorio Briones
 Date: February 11, 1846
 Consists of: (burned) 4 pages on 1 sheet - legible on inner margins,
 1 title sheet
542. Tract: Rancho de San Gregorio
 Claimant: Encarnacion Buelna
 Date: illegible
 Consists of: (burned) 9 pages on 5 sheets - almost illegible,
 1 title sheet
544. Tract: Los Ojitos
 Claimant: Mariano Soberanes
 Date: 1842
 Consists of: (burned) 4 pages on 1 sheet - legible on inner margins,
 1 title sheet
545. Tract: La Rancho de San Juan
 Claimants: Julian Ursua, et al
 Date: February 16, 1844
 Consists of: (burned) 12 pages on 7 sheets - legible on inner
 margins, 1 title sheet
546. Tract: San Jose y Sur Chiquito
 Claimants: Jose Castro, et al
 Date: January 18, 1842
 Consists of: (burned) 37 pages on 24 sheets - legible on inner
 margins, 1 title sheet

548. Tract: Four square leagues in San Francisco, South of California Street
Claimant: Jose Y. Limantour
Date: January 14, 1843
Consists of: 105 pages on 51 sheets (some burned on edges), includes diary of Augustus Jouan - written during his imprisonment in Mexico
549. Tract: Farallones Islands, Point Tiburon and Yerba Buena Island
Claimant: Jose Y. Limantour
Date: February 25, 1843
Consists of: (burned) 12 pages on 6 sheets - legible on inner margins, 1 title page
550. Tract: Santa Paula y Saticoy
Claimants: John P. Davison, et al
Date: April 1, 1843
Consists of: 16 pages on 8 sheets, 1 blank sheet, 1 diseno
551. Tract: San Bernardo
Claimants: Mariano Soberanes and Juan Soberanes
Date: 1841
Consists of: (burned) 5 pages on 2 sheets - legible on inner margins, 1 title sheet
552. Tract: El Piojo
Claimants: Heirs of Joaquin Soto
Date: August 20, 1842
Consists of: 6 pages on 4 sheets, 1 diseno
553. Tract: Casmalia
Claimant: Antonio Olivera
Date: September 12, 1840
Consists of: 15 pages on 6 sheets, 1 diseno
554. Tract: Canada de la Segunda
Claimant: Andrew Randall
Date: April 12, 1839
Consists of: 8 pages on 4 sheets, 1 diseno
555. Tract: San Lorenzo
Claimant: Andrew Randall
Date: November 20, 1842
Consists of: 12 pages on 6 sheets
556. Tract: San Emidio
Claimants: Francisco Dominguez, et al
Date: July 14, 1842
Consists of: 9 pages on 4 sheets, 1 diseno
557. Tract: Sausal
Claimant: Jacob P. Leese
Date: August 10, 1841
Consists of: 7 pages on 4 sheets, 1 diseno

558. Tract: San Antonio
 Claimant: Carlos White
 Date: June 12, 1840
 Consists of: 7 pages on 6 sheets, 1 diseno (by Jose de los Santos Berryessa) 571.
559. Tract: San Mateo
 Claimant: William D. M. Howard
 Date: July 23, 1851
 Consists of: 5 pages on 3 sheets 572.
560. Tract: 1500 varas in San Juan
 Claimant: Patrick Breen
 Date: April 1846
 Consists of: 5 pages on 3 sheets (burned on margins) 573.
562. Tract: San Benito
 Claimant: James Watson
 Date: October 6, 1843
 Consists of: 16 pages on 9 sheets, 1 blank sheet, 1 diseno 575.
563. Tract: Point Pinas (Punto de Pinos)
 Claimants: L. E. Page, et al
 Date: December 29, 1835
 Consists of: 11 pages on 7 sheets, 1 diseno 584.
564. Tract: Pescadero
 Claimant: John C. Gore
 Date: May 20, 1846
 Consists of: 21 pages on 13 sheets 588.
565. Tract: Natividad
 Claimants: Manuel Butron and Nicholas Alviso
 Date: May 30, 1823
 Consists of: 18 pages on 13 sheets, 2 blank sheets, 1 diseno 589.
566. Tract: San Andres
 Claimant: Guadalupe Castro
 Date: November 26, 1833
 Consists of: 20 pages on 13 sheets, 1 diseno (by James Forbes) 59.
567. Tract: Pleyto (Pleito)
 Claimant: W. S. Johnson
 Date: July 18, 1845
 Consists of: 12 pages on 4 sheets 59.
569. Tract: Panoche Grande
 Claimant: Vicente P. Gomez
 Date: Filed in office February 9, 1853
 Consists of: 3 pages on 3 sheets (title sheets), 1 diseno (by Francisco Arce) 59.
570. Tract: Las Salinas
 Claimants: Heirs of Gabriel Espinosa
 Date: April 15, 1836
 Consists of: 16 pages on 7 sheets

571. Tract: Rancho San Bernabe
Claimant: Henry Cocks
Date: March 10, 1841
Consists of: 40 pages on 15 sheets, 2 disenos - 1 large scale,
1 small scale
572. Tract: One quarter of a league on Monterey River
Claimant: Henry Cocks
Date: July 30, 1840
Consists of: 12 pages on 6 sheets
573. Tract: One square league in Monterey County/Las Lomerian near
Canada de la Seguida
Claimant: James Meadows
Date: January 27, 1840
Consists of: 5 pages on 2 sheets
575. Tract: Rio de las Animas
Claimants: John Jones and Leonardo Cota
Date: May 12, 1840
Consists of: 5 pages on 3 sheets
584. Tract: Rincon de Musulacon
Claimants: Johnson Horrel, et al
Date: May 2, 1846
Consists of: 5 pages on 2 sheets
588. Tract: La Asuncion
Claimant: Pedro Estrado
Date: June 19, 1845
Consists of: 6 pages on 3 sheets
589. Tract: Pueblo Lands of San Diego
Claimants: President and Trustees of the City of San Diego
Date: "Filed in office July 21, 1854"
Consists of: 4 pages on 4 sheets, 2 disenos
590. Tract: Laguna de los Palos Colorados
Claimant: Joaquin Moraga
Date: August 10, 1841
Consists of: 9 pages on 4 sheets, 1 diseno - copy (original by
Salvio Pacheco)
592. Tract: Arroyo de Rodeo "alias San Vicente"
Claimant: Juan Hames
Date: May 1845
Consists of: 19 pages on 9 sheets, 2 disenos (one rough diseno in
pencil?)
594. Tract: Corral de Tierra
Claimant: Tiburcio Vasquez
Date: October 5, 1839
Consists of: 5 pages on 2 sheets

595. Tract: San Francisquito
Claimants: Jose Abrego, et al
Date: November 9, 1835
Consists of: 34 pages on 13 sheets, 1 diseno
596. Tract: (Cienega de) los Paicines
Claimants: Angel Castro, et al
Date: October 5, 1842
Consists of: 6 pages on 4 sheets
599. Tract: Los Coches
Claimant: Maria Josefa Soberanes
Date: June 14, 1841
Consists of: 18 pages of 8 sheets, 1 diseno
600. Tract: Laguna de Tache
Claimant: Manuel (Miguel?) Castro
Date: December 12, 1843
Consists of: 12 pages on 6 sheets, 1 diseno
602. Tract: Las Calaveras
Claimant: Francisco Pico
Date: July 1846
Consists of: 10 pages on 4 sheets, 1 diseno
603. Tract: 50 varas Mission Dolores
Claimant: Elizabeth de Zablo
Date: 1841
Consists of: 5 pages on 2 sheets
606. Tract: Rancho de La Bolsa Nueva y Moro Cojo
Claimant: Maria Antonio Pico de Castro
Date: September 26, 1844
Consists of: 20 pages on 7 sheets
607. Tract: Land near San Juan Bautista
Claimants: Rufina Castro, et al
Date: May 19, 1839
Consists of: 3 pages on 2 sheets
608. Tract: San Vicente
Claimant: Blas A. Escamilla
Date: June 16, 1846
Consists of: 6 pages on 3 sheets, 1 diseno
609. Tract: Lands of the Catholic Church
Claimant: Joseph A. Alemany
Date: Ca. 1845
Consists of: 72 pages on 29 sheets (For disenos see Record Group
49: Bound Volume III)
610. Tract: Los Laureles, 2000 varas
Claimant: Leonardo Ransom
Date: March 13, 1844
Consists of: 8 pages on 3 sheets

611. Tract: Lac, 1000 varas
Claimant: Jacob P. Leese
Date: January 12, 1846
Consists of: 11 pages on 4 sheets
612. Tract: 400 Square Varas in Mission Dolores
Claimant: Andres Pico
Date: April 6, 1846
Consists of: 6 pages on 4 sheets
614. Tract: Saucito (a) San Matias
Claimants: John Wilson, et al
Date: February 21, 1839
Consists of: 23 pages on 8 sheets
615. Tract: Corral de Padilla
Claimant: Maria Antonio Pico de Castro
Date: April 8, 1842
Consists of: 11 pages on 8 sheets
616. Tract: Medano (Rancho de los Medanos)
Claimants: Jonathan D. Stephenson, et al
Date: November 26, 1839
Consists of: 8 pages on 3 sheets, 1 diseno
617. Tract: Canada de Pola
Claimant: Jose de Jesus Bernal
Date: April 25, 1839
Consists of: 6 pages on 4 sheets
618. Tract: Buenavista
Claimant: Jesus Machada
Date: June 6, 1846
Consists of: 14 pages on 8 sheets
619. Tract: Lands in Santa Clara
Claimant: Jose Noriega
Date: October 27, 1845
Consists of: 5 pages on 3 sheets, 1 blank sheet
620. Tract: Aptos
Claimant: Rafael Castro
Date: November 16, 1833
Consists of: 19 pages on 9 sheets, 2 disenos
621. Tract: Ex Mission of Santa Barbara
Claimant: Richard S. Den
Date: June 10, 1846
Consists of: 7 pages on 4 sheets, 1 diseno
622. Tract: Mission of San Miguel
Claimant: Petronillo Rios
Date: September 11, 1846
Consists of: 4 pages on 3 sheets, 1 diseno

624. Tract: Posa de los Ositos
Claimant: Carlos Calletano Espinosa
Date: May 7, 1839
Consists of: 21 pages on 9 sheets, 1 diseno
625. Tract: Monserrate
Claimant: Ysidro Maria Alvarado
Date: March 18, 1845
Consists of: 10 pages on 5 sheets, 1 diseno
626. Tract: Breisgau
Claimant: William Benitz
Date: July 26, 1844
Consists of: 6 pages on 3 sheets, 1 diseno (by William Benitz)
629. Tract: Las Camaritas
Claimant: Ferdinand Vassault
Date: June 25, 1840
Consists of: 10 pages on 5 sheets, 1 blank sheet
630. Tract: San Ysidro
Claimant: Quintin Ortega
Date: June 4, 1833
Consists of: 22 pages on 9 sheets
631. Tract: 400 by 600 varas in Monterey County
Claimants: Thomas Blanco's (White's) Heirs
Date: August 27, 1844
Consists of: 4 pages on 2 sheets
635. Tract: 6 suertes in El Pajero (Pajaro)
Claimant: Jose Manuel Bargas (Vargas)
Date: February 17, 1843
Consists of: 9 pages on 5 sheets
636. Tract: Potrero de San Luis Obispo
Claimant: Maria Concepcion Boronda
Date: November 8, 1842
Consists of: 14 pages on 5 sheets
638. Tract: Pala
Claimant: Charles White
Date: February 9 (?) 1845
Consists of: 53 pages on 18 sheets, 1 diseno (by Castillo Negrete)
641. Tract: Land near the Mission of Santa Clara
Claimant: Antonio Maria Ozio
Date: June 23, 1846
Consists of: 3 pages on 3 sheets
642. Tract: 1600 varas in Santa Clara County (San Francisquito?)
Claimant: Concepcion de Rodriguez, et al (Antonio Buelna?)
Date: May 1839
Consists of: 4 pages on 2 sheets

643. Tract: Part of La Cabeza de Santa Rosa
Claimant: Julio Carrillo
Date: September 30, 1841
Consists of: 23 pages on 10 sheets
648. Tract: Buorochoa (Buacochoa?)
Claimant: Maria Teodora Peralta
Date: November 8, 1845
Consists of: 9 pages on 4 sheets
650. Tract: Canada de la Carpinteria
Claimant: Joaquin Soto
Date: September 25, 1835
Consists of: 14 pages on 6 sheets, 1 diseno (by Castillo Negrete)
651. Tract: Rancho de Farwell
Claimants: James Williams, et al
Date: 1844
Consists of: 6 pages on 3 sheets
654. Tract: Contra Costa County (land in the "Canada de San Ramon")
Claimants: Inocencio Romerio, et al
Date: January 18, 1844
Consists of: 30 pages on 10 sheets
656. Tract: Land in Sacramento County (Rancheria de los Moquelmnes?)
Claimant: John Augusto Sutter
Date: November 1, 1844
Consists of: 13 pages on 6 sheets, 2 disenos (by John Bidwell)
658. Tract: Los Coluses
Claimant: Nathaniel Basset
Date: July 17, 1844
Consists of: 8 pages on 5 sheets, 1 blank sheet, 1 diseno (by John Bidwell)
663. Tract: Lands of Christian Indians
Claimant: J. S. Alemany
Date: July 16, 1844
Consists of: 24 pages on 9 sheets
665. Tract: Los Carneros (see Miscellaneous)
Claimants: Heirs of David Littlejohn
Date: June 5, 1833
Consists of: 16 pages on 6 sheets
667. Tract: San Geronimo
Claimant: Jose W. Revere
Date: February 12, 1844
Consists of: 15 pages on 7 sheets, 2 disenos
668. Tract: El Alisal
Claimant: Bruno Bernal
Date: October 30, 1834
Consists of: 18 pages on 7 sheets

669. Tract: Lot in Santa Clara
 Claimant: Francisco Arce
 Date: July 31, 1845
 Consists of: 5 pages on 3 sheets
672. Tract: San Mateo
 Claimant: Jose de la Cruz Sanchez
 Date: April 30, 1844
 Consists of: 19 pages on 11 sheets, 1 GSA (NARS) identification slip, 1 diseno
673. Tract: Sanjon de Santa Rita
 Claimant: Francisco Soberanes
 Date: August 27, 1841
 Consists of: 5 pages on 3 sheets, 1 diseno
674. Tract: San Lorenzo
 Claimant: Rafael Sanchez
 Date: July 27, 1846
 Consists of: 10 pages on 4 sheets, 1 diseno
678. Tract: Aguajito (500 varas en La Villa de Branciforte)
 Claimant: Miguel Villa Gran
 Date: November 20, 1837
 Consists of: 9 pages on 6 sheets
679. Tract: 1500 varas square. County of Monterey
 Claimants: Vicente Gomez, et al
 Date: November 27, 1843
 Consists of: 6 pages on 4 sheets
680. Tract: Los Carneros
 Claimant: Maria Antonia Castro de Anzar, et al
 Date: October 7, 1842
 Consists of: 15 pages on 7 sheets
683. Tract: Part of New Helvetia
 Claimant: Hiram Grimes
 Date: "Filed in Office March 1, 1853"
 Consists of: 3 pages on 3 sheets (title sheets), 1 diseno
684. Tract: Nicasio
 Claimant: Juan B. Alvarado
 Date: November 14, 1844
 Consists of: 31 pages on 12 sheets
685. Tract: Lands near the Mission of San Jose
 Claimant: Henry C. Smith
 Date: November 2, 1844
 Consists of: 6 pages on 3 sheets, 1 diseno
687. Tract: 5 sitios of the vacant lands of the Mission of Santa Clara
 Claimant: Jose de Arnas
 Date: August, 1845
 Consists of: 4 pages on 3 sheets

691. Tract: El Medano
Claimants: James Enwright, et al
Date: November 26, 1839
Consists of: 5 pages on 2 sheets
692. Tract: Land in San Leandro, Contra Costa County
Claimant: Guillermo Castro
Date: January 14, 1840
Consists of: 7 pages on 5 sheets, 2 blank sheets, 1 diseno
700. Tract: Santa Margarita and Las Flores
Claimants: Pio Pico, et al
Date: October 8, 1844
Consists of: 9 pages on 3 sheets, 2 GSA (NARS) identification slips
701. Tract: Two Leagues in Santa Clara
Claimant: Pedro Chaboya
Date: March 23, 1844
Consists of: 15 pages on 5 sheets
702. Tract: Noche Buena
Claimants: Jose y Jaime de Puig Monmany
Date: July 15, 1835
Consists of: 33 pages on 11 sheets
704. Tract: One Hundred Spanish Varas
Claimants: Heirs of Francisco de Haro
Date: November 24, 1840
Consists of: 5 pages on 3 sheets
705. Tract: Lot of 50 varas
Claimants: Heirs of Francisco de Haro
Date: July 30, 1843
Consists of: 4 pages on 3 sheets
706. Tract: Part of San Antonio
Claimants: William A. Dana et al
Date: January 7, 1848
Consists of: 13 pages on 5 sheets
714. Tract: City Lands
Claimant: City of Monterey
Date: January 8, 1846
Consists of: 88 pages on 27 sheets, 1 blank sheet
716. Tract: 2 tracts in Monterey County
Claimant: Thomas Coal
Date: February 28, 1844
Consists of: 9 pages on 3 sheets
718. Tract: Grant near Mission Santa Clara
Claimant: Mary S. Bennet
Date: June 1, 1846
Consists of: 5 pages on 3 sheets

- 719. Tract: Locoallomi
 Claimant: Josepha Pope, et al
 Date: September 30, 1841
 Consists of: 17 pages on 9 sheets

- 734. Tract: Part of Napa
 Claimant: Lyman Bartlett
 Date: January 23, 1851
 Consists of: 6 pages on 3 sheets

- 740. Tract: Punta de Quintin
 Claimant: Benjamin R. Buckelew
 Date: September 24, 1840
 Consists of: 31 pages on 11 sheets

- 742. Tract: Orchard of Santa Clara
 Claimant: J. (I?) W. Redman, et al
 Date: June 20, 1846
 Consists of: 13 pages on 7 sheets

- 745. Tract: La Visitacion, Canada de Guadalupe, y Rodeo Viejo
 Claimant: Henry R. Payson
 Date: Ca. 1841
 Consists of: 2 (title) pages on 2 sheets, 1 diseno on 2 sheets

- 747. Tract: Lands in Santa Cruz County
 Claimant: Thomas Russell
 Date: August 3, 1842
 Consists of: 10 pages on 7 sheets, 1 blank sheet, 1 diseno

- 749. Tract: Lands near Monterey
 Claimant: Talbot H. Green
 Date: April 20, 1845
 Consists of: 5 pages on 3 sheets

- 751. Tract: Garden of San Cayetano
 Claimants: Clement Panand, et al
 Date: May 25, 1846
 Consists of: 9 pages on 4 sheets

- 752. Tract: San Juan Bautista
 Claimants: Clement Panand, et al
 Date: May 4, 1846
 Consists of: 7 pages on 3 sheets

- 753. Tract: Arias Ranch
 Claimants: Adolph Conel, et al
 Date: December 10, 1839
 Consists of: 6 pages on 3 sheets, 1 blank sheet

- 754. Tract: 2/3 of the Orchard of the Mission of Santa Clara
 Claimant: Thomas O. Larkin
 Date: September 27, 1846
 Consists of: 10 pages on 5 sheets

755. Tract: Canada de Los Osos
Claimant: Modesto Castro
Date: October 20, 1844
Consists of: 5 pages on 2 sheets
757. Tract: Las Milpitas
Claimant: Nicolas Berreyesa (Berryessa)
Date: April 26, 1830
Consists of: 4 pages on 1 sheet
758. Tract: 3 Suertes in Monterey County
Claimant: James Stokes
Date: December 7, 1842
Consists of: 8 pages on 5 sheets
760. Tract: Agua Caliente
Claimant: T. M. Leavenworth
Date: October 8, 1845
Consists of: 6 pages on 4 sheets
766. Tract: Temecula
Claimants: Victoria Dominguez Estudillo, et al
Date: February 11, 1835
Consists of: 5 pages on 2 sheets
767. Tract: Rio de Estanislao
Claimant: Francisco Reid
Date: December 29, 1843
Consists of: 5 pages on 4 sheets
768. Tract: Yucuy
Claimant: Jose' Jesus Berryessa (Berrelleza)
Date: May 31, 1846
Consists of: 4 pages on 3 sheets
769. Tract: La Laguna de Las Calabazas
Claimants: Charles Morse, et al
Date: December 30, 1833
Consists of: 12 pages on 8 sheets
772. Tract: Marin County (Punta de Reyes)
Claimant: Andrew Randall
Date: June 8, 1839
Consists of: 5 pages on 2 sheets
778. Tract: Embarcadero de Santa Clara
Claimant: Barcelea (Bacilia) Bernal
Date: September 3, 1845
Consists of: 3 pages on 2 sheets
782. Tract: Sienega de Gabilan
Claimant: J. Y. Limantour
Date: October 26, 1843
Consists of: 6 pages on 4 sheets

788. Tract: Campo de los Franceses
 Claimants: Justo Larios, et al
 Date: December 21, 1844
 Consists of: 8 pages on 6 sheets
789. Tract: Campo de los Franceses
 Claimant: Adloph Coril, et al (Augustin Jouan?)
 Date: July 28, 1852
 Consists of: 39 pages on 14 sheets
790. Tract: 800 varas square in Monterey County - "Tucho"
 Claimants: Widow and Children of Simeon Castro
 Date: December 20, 1836
 Consists of: 5 pages on 3 sheets
795. Tract: 800 varas in San Francisco County
 Claimant: Pedro Sherrebeck (Shernebeck, Sherbein)
 Date: March 24, 1845
 Consists of: 9 pages on 7 sheets, 1 diseno
805. Tract: $\frac{1}{2}$ of the Island of Santa Cruz
 Claimant: Jose Antonio Aguirre
 Date: May 22, 1839
 Consists of: 10 pages on 5 sheets
806. Tract: Lot in Sonoma
 Claimant: Jose Santos Berryessa (Berreyesa)
 Date: May (March?) 30, 1846
 Consists of: 4 pages on 2 sheets
808. Tract: Mission de San Juan Capistrano
 Claimants: John Foster, et al
 Date: December 6, 1845
 Consists of: 5 pages on 2 sheets

Miscellaneous records:

1. Part of title sheet says "Jose/and/John/De/Los"
 Consists of: 1 page on 1 sheet
 Formerly filed with Case Expediente 210.
2. Testimonio for (Daniel?) Alejandro
 Date: 1843
 Consists of: 1 page on 1 sheet
 Formerly filed with Case Expediente 383.
3. Tract: la Vina at the Mission of San Miguel
 Claimant: The Mission of San Miguel
 Date: July 16, 1844
 Consists of: 2 pages on 1 sheet
 Formerly filed with Case Expediente 435

4. Settlement of conflict between Rafael Garcia, Jaime Ricardo de Berri and Antonio Maria Osio (also Sr. Snook), concerning overlapping land grant boundaries.
Consists of 2 pages on 1 sheet
Formerly filed with Case Expediente 665.

5. Tract: 4 suertes (near the Mission of Santa Cruz?)
Claimant: Jose Ramon Buelnas
Date: April 29, 1839
Consists of: 1 page on 1 sheet
Formerly filed with Case Expediente ?

- A. (?)
Tract: Lot in Yerba Buena
Claimant: Gabriel Castro
Date: February 15, 1836
Consists of: 8 pages on 4 sheets, 1 blank sheet
- C. Tract: Part of Alizal (Alisal)
Claimant: Guillermo Eduardo Hartnell
Date: December 17, 1833
Consists of: 46 pages on 21 sheets, 1 blank sheet, 1 diseno
- D. See L.
- E. Tract: La Huerta Vieja (270 varas at Mission Dolores)
Claimant: Francisco de Haro
Date: December 30, 1845
Consists of: 5 pages on 2 sheets
- F. Tract: San Marcus (at Mission of Santa Barbara)
Claimant: Dr. R. Den
Date: August 18, 1848
Consists of: 2 pages on 1 sheet
- G. Tract: San Clemente
Claimant: Juan Rid (Read)
Date: November 24, 1839
Consists of: 5 pages on 3 sheets
- H. Tract: Area of land - 200 cordeles (North boundary) x 200 cordeles
(East boundary) x 96 cordeles (South boundary) x 300 cordeles
(West boundary) in the vicinity of San Bruno Mountains
Claimant: N/A
Date: circa 1840
Consists of: 1 diseno
- I. Tract: N/A
Claimant: N/A
Date: June 18, 1835
Consists of: 3 pages on 1 sheet - Letter by Jose Figueroa
appointing Castillo Negrete to the position of
Secretario del Gobierno Politico
- J. Tract: Pozo de los Marineros
Claimant: Mariano S. Vallejo
Date: July 20, 1835
Consists of: 4 pages on 3 sheets, 1 diseno
- K. Tract: La Jolla
Claimants: Pablo y Jose Apis
Date: November 16, 1845
Consists of: 5 pages on 3 sheets
- L. Tract: Las Cruces
Claimant: Miguel Cordero
Date: May 11, 1839
Consists of: 13 pages on 4 sheets

- M. Tract: San Gorgonio
Claimants: Julian Guilliams (William) and Paulino Weber
Date: August 25, 1845
Consists of: 6 pages on 3 sheets
- N. Tract: N/A
Claimant: N/A
Date: January 8, 1846
Consists of: 2 pages on 1 sheet - Directive by Pio Pico concerning solicitation for land

- "J. Manuscript transcriptions of certain patents issued to persons holding land in California by virtue of Spanish or Mexican grants, together with plats (on linen) of land granted. 1 portfolio.":

- I. Transcript of the Private Land Claim for the "Los Nogales" tract claimed by Maria de Jesus Garcia, Francisco Linares, Jose Maria Linares, Miguel Linares, and Soledad Linares. Claim filed October 9, 1852 with the Board of Land Claims Commissioners. Claim founded upon a Mexican grant to Jose de la Luz Linares made on March 13, 1840 by Juan B. Alvarado. Consists of 18 pages on 18 sheets, 1 copy of the General Land Office map - "Plat of the Rancho Los Nogales finally confirmed to Maria de Jesus Garcia et al". Approved June 29, 1882.

- II. Transcript of the Private Land Claim for an undivided half of the tract "Canada del Corte de Madera" claimed by Domingo Peralta. Claim filed August 14, 1852 with the Board of Land Commissioners. Claim founded upon a Mexican grant to Maximo Martinez and Domingo Peralta made on June 10, 1833 by Jose Figueroa. Said claim rejected on August 2, 1855. Claimants Cipriano Thurn and Horace W. Carpentier were substituted in place of Domingo Peralta on January 18, 1858. Consists of 13 pages on 13 sheets, 1 copy of the General Land Office map - "Plat of the Rancho Canada de Corte de Madera finally confirmed to Cipriano Thurn and H. W. Carpentier". Approved April 8, 1881.

- III. Transcript of the Private Land Claim for the "Camaritas" tract claimed by Ferdinand Vassault. Claim filed February 24, 1853 with the Board of Land Commissioners. Claim founded upon a Mexican grant to Jose de Jesus Noe made on January 21, 1840 by Juan B. Alvarado. Consists of 7 pages on 7 sheets, 1 copy of the General Land Office map - "Plat of the Tract of Land in the City and County of San Francisco called Camaritas finally confirmed to Ferdinand Vassault, et al". Approved December 18, 1882.

- IV. Transcript of the Private Land Claim for the "Alisal" tract claimed by W. E. P. Hartnell. Claim filed June 10, 1852. Supplemental claim filed September 12, 1854 by Maria Teresa de la Guerra (Hartnell's widow), Guillermo A., Juan, Alberto, Teresa, Jose, Matilda, Ana Magdalena, Pablo, Uldario, Amelia, and Silvestro (Hartnell's children), and Pablo de la Guerra. Claim founded upon a Mexican grant to W. E. P. Hartnell made on June 26, 1834 by Jose Figueroa. Consists of 8 pages on 8 sheets, 1 blank sheet, 1 copy of the General Land Office map - "Plat of the Alisal Rancho finally confirmed to M. T. de la Guerra Hartnell". Approved September 1, 1877.

V.

VI.

VII.

- V. Transcript of the Private Land Claim for the "Canada de los Nogales" tract claimed by Jose Maria Aguilar. Claim filed September 21, 1852 with the Board of Land Commissioners. Claim founded upon a Mexican grant to Jose Maria Aguilar made on August 30, 1844 by Manuel Michelitorrena. Consists of 10 pages on 10 sheets, 1 copy of the General Land Office map - "Plat of the Rancho Canada de los Nogales finally confirmed to Jose Maria Aguilar." Approved May 4, 1882.
- VI. Transcript of the Private Land Claim for "Certain lands in the Mission Dolores" claimed by Candelario Valencia. Claim filed February 11, 1852 with the Board of Land Commissioners. Claim founded upon a Mexican grant to Candelario Valencia made on May 18, 1841 by Juan B. Alvarado. Consists of 10 pages on 10 sheets, 1 copy of the General Land Office map - "Plat of the Lot in Mission Dolores finally confirmed to Candelario Valencia". Approved December 16, 1852.
- VII. Transcript of the Private Land Claim for "a portion of the . . . Napa" tract claimed by Joseph P. Thompson. Claim filed December 21, 1852 with the Board of Land Commissioners. Claim founded upon a Mexican grant to Salvador Vallejo made on September 21, 1838 by Juan B. Alvarado. Consists of 8 pages on 8 sheets, 1 blank sheet, 1 copy of the General Land Office map - "Plat of the Part of the Napa Rancho finally confirmed to Joseph P. Thompson". Approved June 30, 1880.